

ZBP

30, 50, 60 and 70

Briquetting for wood and other waste materials

ZBP series briquettin presses are designed for briquetting wood shavings, saw dust and other waste. Through this operation not only storage and transport costs will be reduces, but the final product-briquettes are a valuable fuel. Depending on the throughput and material, the briquetting presses can be individually adapted to various tasks.

ZBP

BRIQUETTING PRESSES

Our universal
briquetting presses

ZBP briquetting presses

ZBP 50 / ZBP 50 S*:

The entry-level model! For applications in small businesses with a low volume of material. The Briquette-Ø is 50 mm.

*** S-versions in the ZBP series:**

higher power with increased hydraulic pressure. Feed materials can therefore be compacted more firmly in the press unit. As a result, the finished briquettes are more solid and compact.

Wood chips, shavings, sawdust, etc. occur in all workshops and industrial enterprises in the wood processing industry.

Every day, enormous storage and transport costs are incurred as a result. These briquetting presses offer an ideal solution as briquettes, in contrast, save space and are easy to store and transport. In addition, the risk of spontaneous combustion is greatly reduced. The briquetting presses do not require much space, are solidly built, and utilise low-maintenance technology. Whether wood, paper, biomass, foam or polystyrene, ZBP machines can briquette any suitable material. With throughput of up to 35-130 kg/h, they are particularly suited to small and medium sized businesses. Can be installed in a wide variety of spaces as left-hand and right-hand models are available.

So start briquetting!

Complete from a single source

The right solution for

ZBP 60 / ZBP 60 S*:

For applications in businesses that have a medium volume of material to be compacted. The Briquette-Ø is 60 mm.

ZBP 70 / ZBP 70 S*:

For applications in businesses that have a constant supply of shavings or dust to briquette. The Briquette Ø is 70 mm.

Permanently rotating agitator
with discharge screw for transporting material into press unit.

Hydraulic unit
is arranged separately for easy accessibility during maintenance

Option briquette length monitoring
For trouble-free, constant production of equal length briquettes

Programmable logic controller (PLC)
for fully automatic operation can be set user-friendly

Option oil cooling for hydraulic system
necessary in multi-shift operation

Dustproof filling chute
with sensors for trouble-free operation

any application in a woodworking shop or wood processing business

30 mm

ZBP KALIBER 30:

For the production of compact briquettes with 30 mm diameter

The AMIS briquetting press type ZBP 30 KALIBER produced 30 mm briquettes. The briquettes are ideal for combustion in wood gasifiers and smaller chips boilers / heating systems. Any material of a woodworking company (chips, dust, etc.) can be briquetted.

Material input of waste and scrap wood

Removal of contaminants e.g. metal

Briquetting

Material feed of wood waste cut into shavings in shredder

Screw conveyor transports shavings into the briquetting press

Finished briquettes are collected in a bagging unit

Use under an extraction or filter system to compress the dust

ZBP

BRIQUETTING PRESSES

Only by AMIS:
the full range
of briquette sizes!

Ø = 70 mm

Ø = 60 mm

Ø = 50 mm

Ø = 30 mm

ZBP BRIQUETTING PRESSES

Technical Data

Right-hand version

Left-hand version

Duo version (for high throughput)

Dimensions ZBP 30

Dimensions ZBP 50

Features:

- Fill lever indicator
- Oil cooler
- Oil heater
- Standard containers can be changed on request
- „DUO“-Versions

Type ZBP		30	50	50 s	60	60 s	70	70 s
Briquette diameter	(mm)	2 x 30	50	50	60	60	70	70
Standard hopper size	(mm)	1040 x 1040	1000 x 1000	1000 x 1000	1000 x 1000	1000 x 1000	1000 x 1000	1000 x 1000
Voltage	(V)	380 – 420	380 – 420	380 – 420	380 – 420	380 – 420	380 – 420	380 – 420
Motor power	(kW)	4 / 5,5	5,5	7,5	5,5	7,5	7,5	11
Screw conveyor diameter	(mm)		150 x 150	150 x 150	150 x 150	150 x 150	180 x 180	180 x 180
Throughput	(kg)*	bis 50	ca. 35 – 70	ca. 35 – 70	ca. 40 – 80	ca. 40 – 80	ca. 70 – 130	ca. 70 – 130
Weight	(kg)**	ca. 800	ca. 750	ca. 750	ca. 750	ca. 750	ca. 900	ca. 950

*Throughput is dependent on the material and residual moisture content, which should not be more than 18%

**Depending on equipment

AMIS Maschinen-Vertriebs GmbH

Im Rohrbusch 15 · 74939 Zuzenhausen · Germany

info@amis.de · www.amis.de

Phone: +49 6226-7890-0

Fax: +49 6226-7890-222

